

REFERENCES

- Abbott, P. (2008). *The Cambridge introduction to narratives*. Cambridge: Cambridge University Press.
- Achugar, M., & Colombi, M. C. (2008). 3 Systemic Functional Linguistic explorations into the longitudinal study of the advanced capacities. *The longitudinal study of advanced L2 capacities*, 36.
- Aina, O. E. & Cameron, P. A. (2011). Why does gender matter? Counteracting stereotypes with young children. *Dimension of early childhood*, Vol. 39, No. 3, pp. 11-19.
- Ary, D., Jacobs, L. C., Sorensen, C. K., & Razavieh, A. (2010). *Introduction to research in education (8th ed)*. Belmont, CA: Wadsworth.
- Blackstone, A. M. (2003). Gender roles and society. *Human ecology: An encyclopedia of children, families, communities, and environments (eds)*, pp. 335-338.
- Butler, J. (1999). *Gender trouble: Feminism and subversion of identity*. New York NY: Routledge.
- Christie, F. & Unsworth, L. (2000). Developing socially responsible language research. *Researching language in schools and communities (eds.)*, pp. 1-26. New York, NY: Cassell.
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research methods in education (6th ed.)*. New York, NY: Routledge.
- Clegg, S. 2008. Femininities/masculinities and a sense self: thinking gendered academic identities and the intellectual self. *Gender and education*, 20; 3, 209—221.
- Creswell, J. W. (2012). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research (4th ed)*. Boston, MA: Pearson.
- Deutsch, F. M. (2007). Undoing gender. *Gender and society*, Vol. 21 No. 1, February 2007, pp. 106-127. DOI: 10.1177/0891243206293577.
- Eckert, P. (2003). Language and gender in adolescence. *The handbook of language and gender (eds)*. Oxford: Blackwell Publishing Ltd.

- Eggins, S. (2004). *An introduction to systemic functional linguistics (2nd ed)*. New York: Continuum International Publishing Group.
- Emilia, E. (2005). A critical genre based approach to teaching academic writing in a tertiary EFL context in Indonesia, Ph.D thesis, Dept of Language, Literacy and Arts Education, University of Melbourne.
- Evans, L. & Davies, K. (2000). No sissy boys here: A content analysis of the representation of masculinity in elementary school reading textbooks. *Sex roles*, 42(3/4), pp. 255-270.
- Fraenkel, J.R & Wallen, N. E. 2012. *How to design and evaluate research in education* (2nd ed). New York: McGraw Hill.
- Francis, D. (2004). Culture, power asymmetries, and gender in conflict transformation. *Transforming ethnopolitical Conflict* (pp. 91-107). VS Verlag für Sozialwissenschaften.
- Gerrot, L., & Wignell, P. (1994). *Making sense of functional grammar*. Cammeray, NSW: Gerd Stabler.
- Halliday, M. A. K., & Matthiessen, C. M. I. M. (2004). *An introduction to functional grammar* (3rd ed). Great Britain: Oxford University Press Inc.
- Kereszty, O. (2009). Gender in textbooks. *Practice and theory in system of education*, 4(2), pp. 1-7.
- Levine, D. R., & Adelman, M. B. (1993). *Beyond language*. New York: Regents/Prentice-Hall.
- Lorber, J. (2003). The social construction of gender. *The social construction of difference and inequality: Race, class, gender, and sexuality*, 99-106.
- Mansfield, N. (2000). *Subjectivity*. Australia: Allen & Unwin.
- Martin, J. R., Matthiessen, C. M. I. M., Painter, C. (1997). *Working with functional grammar*. London: Arnold.
- McElhinny, B. (2003). Theorizing gender in sociolinguistics and linguistic anthropology. *The handbook of language and gender* (eds). Oxford: Blackwell Publishing Ltd.
- McGrath, I. (2002). *Materials evaluation and design for language teaching*. Edinburgh: Edinburgh University Press Ltd.

- Mineshima, M. (2008). *Gender representations in an EFL textbook*. Retrieved from: http://www.nijt.ac.jp.lib/contents/kiyo/genko/13/14_MINESHIMA.pdf.
- Razavi, S., & Hassim, S. (2006). *Gender and social policy in a global context: Uncovering the gendered structure of 'the social'* (ed). New York, NY: Palgrave Macmillan
- Reeves, H., & Baden, S. (2000). *Gender and development: Concepts and definition*. Brighton: BRIDGE (development – gender) Institute of Development Studies University of Sussex.
- Salih, S. (2002). *Judith butler*. New York, NY: Routledge.
- Sari, N. T. A. (2011). Visible boys, invisible girls: The representation of gender in 'Learn English with Tito' (A Critical Discourse Analysis of English language textbooks for primary school). *Indonesian journal of applied linguistics*, Vol. 1 No. 1.
- Sauntson H. (2008). The contributions of Queer Theory to gender and language research. In: Harrington K, Litosseliti L, Sauntson H and Sunderland J (eds) *Gender and LanguageResearch Methodologies*. Basingstoke: Palgrave Macmillan, pp. 271–282.
- Schilt, K., & Westbrook, L. (2009). Doing gender, doing heteronormativity: 'Gender normals', transgender people, and the social maintenance of heterosexuality. *Gender & Society*, Vol. 23 No. 4, pp. 440-464.
- Schmenk, B. (2004). Language learning: A feminine domain? The role of stereotyping in constructing gendered learner identities. *TESOL Quarterly*, 38(3), 514-524.
- Story. (n.d.). In *Meriam-Webster's online dictionary* (11th ed.). Retrieved from <http://www.meriam-webster.com/dictionary/story>.
- Sunderland, J. (2004). *Gendered Discourses*. New York: Palgrave Macmillan.
- Toçi, A., & Aliu, M. (2013). Gender stereotypes in current children's English books used in elementary schools in the Republic of Macedonia. *American international journal of contemporary research*, Vol. 3 No. 12.
- United Nations Girls' Education Initiative [UNGEI]. (2012). *Gender analysis in education*. New York, NY: UNGEI.

- West, C. & Zimmerman, D. H. (1987). Doing gender. *Gender and society*, Vol. 1, No. 2, pp. 125-151.
- Woodward, K. (2004). *Questioning identity: Gender, class, ethnicity (2nd ed)*. New York, NY: Routledge.
- Xiaoping, Y. (2005). Gender representation in textbooks: A case study of three English reading textbooks. *Journal of southeast Asian education*, 5(1 & 2), 85-93.
- Yang, C. C. R. (2011). Gender stereotyping and gendered discourses in a Hongkong primary English textbook series: The relationship between language planning and social policy. *Current issues in language planning*, 12(1), pp. 77-88.
- Yasin, M. S. M. et al. (2012). A visual analysis of a Malaysian English school textbook: Gender matters. *Asian social science journal*, 8(12), 154-163.
- Zhang, Y., & Wildemuth, B. M. (2009). Qualitative analysis of content. *Application of social research methods to questions in information and library science*, pp. 308-319.